GOES-16 Post-Launch Product Testing for ABI Level 2 Algorithms Paul A. Van Rompay¹, E. J. Kennelly¹, J. Daniels², R. Kaiser³ # Ider #### Atmospheric and **Environmental Research** #### L2 Product Validation & Updates - > Algorithm Working Group (AWG) teams are analyzing L2 products and diagnostic data to assess criteria for maturity levels: Beta, Provisional, Fully-Validated. - > Issues are being tracked with Algorithm Defect Reports (ADRs), managed by the Product Readiness and Operations (PRO) team. - > ADRs are investigated with live data in the Development Environment (DE) and offline using Algorithm WorkBench (AWB) framework at AER and NOAA STAR. - > Algorithm Updates may involve configuration parameters, source code changes, product formatting, or service configurations. - > This poster describes a case study for an update to the Sea Surface Temperature (SST) algorithm that includes a combination of configuration and code changes. ### Working with GOES-16 Products - > GOES-16 outputs are formatted into NetCDF files in Product Distribution (PD). - For algorithm analysis, PD NetCDF files are copied from the 2-day store (2DS) to be converted into the GOES-R Data Model Interface (DMI) format. - PD-to-DMI Converters use mappings shown below to extract datasets from 2DS products to convert the data types into the DMI format & naming conventions. | 1 | | THE PERSON AND PE | | All little | |------------------|------------------------------------|--|---|------------| | | GOES-R PD NetCDF | GOES-R DMI | Converter | Data Type | | 8 | DR_ABI-L2-ACM*-*_G16_s*_e*_c*.nc | DMI_ACM::BinaryCloudMask | POD | int8 | | 4 | DR_I_AN*-MoisturePro_s*_e*_c*.nc | DMI_AncillaryProcessing::NWP_MoistureProfile | Profile | float32 | | 7 | DR_I_ABI-L2-VAA*-*_G16_s*_e*_c*.nc | DMI_AVA::AshRetrievalPQI | Bitset | bitset-11 | | | | | | | | GOES-R PD NetCDE | | Converter Imagery, Blob | Used in GOES-R DE and Algorithm WorkBench for Validation, Analysis, Updates | | #### Configuration & Code Updates - For a specific example, the Sea Surface Temperature Algorithm was modified to use a regression equation with better performance for GOES-16. - > This update required a code update for the modified equation with new inputs, a parameter update for the new coefficients, and a configuration update to subscribe to the newly-required ABI Bands 11 and 13. - The images to the right show the updated SST product. - In general, algorithm updates affect downstream products, as shown in the precedence diagram to the right. ¹AER, Inc., Greenbelt, MD, Lexington, MA ²NOAA STAR, College Park, MD ³Harris Corporation, Melbourne, FL (inset includes "poor" pixels) Difference from Previous SST (°C) (previous has day/night bias) #### Algorithm Precedence - Each box generates a set of L2 products using the inputs generated upstream (as indicated with color-coded markers). - For clarity, arrows only show the latest precedent inputs for each box. ### **Upcoming Product Testing** - > Nearly all L2 products are approved for Beta Maturity. - > Algorithm updates continue in preparation for the Provisional-level Validation Reviews later this year, with the Fully-Validated Reviews occurring in 2018. - > Important updates for Derived Motion Winds and Volcanic Ash are being worked now, with other updates being applied across the rest of the products. The GOES-16 data posted on this page are preliminary, non-operational data and are undergoing testing. Users bear all responsibility for inspecting the data prior to use and for the manner in which the data are utilized.